Analyzing Conformance Monitoring in Air Traffic Control Using Fault Detection Approaches & Operational Data Tom G. Reynolds & R. John Hansman International Center for Air Transportation Massachusetts Institute of Technology Joint University Program, Ohio University, Athens, 19-20 June 2003 ### CONFORMANCE MONITORING IN ATC - Conformance monitoring is critical function in ATC to ensure aircraft adhere to their assigned trajectories - Essential to many ATC functions - ☐ Aircraft separation - ☐ Security considerations (increased post-9/11) - ☐ Efficiency of traffic flows #### **MOTIVATION FOR RESEARCH** - Better conformance monitoring may enable future ATC system performance improvement - Advanced automation and surveillance systems may enable more effective conformance monitoring to be undertaken - ☐ Higher accuracy/update rate surveillance systems - ☐ Datalink of states *from* aircraft - Automatic Dependent Surveillance-Broadcast (ADS-B) - ☐ Communication of clearances to aircraft - o Controller-Pilot Datalink Communication (CPDLC) - Need to develop analysis techniques to support development of more effective conformance monitoring systems for ATC #### CORE RESEARCH APPROACH - Conformance Monitoring as Fault Detection - □ Pose conformance monitoring as a Fault Detection problem where an aircraft deviation is considered a "fault" in the ATC system needing to be detected - ☐ Existing Fault Detection techniques can then be used for this application #### CONFORMANCE MONITORING ANALYSIS FRAMEWORK General fault detection framework tailored for conformance monitoring application: #### ACTUAL SYSTEM REPRESENTATION ### ACTUAL SYSTEM REPRESENTATION - Key elements involved in executing the Conformance Basis - Feedback representation of control system supplemented with "intent" components to capture future behavior - Can represent different surveillance environments ## CONFORMANCE MONITORING MODEL (CMM) # CONFORMANCE MONITORING MODEL (CMM) - Conformance Monitoring Model generates expected state values - ☐ Shown with elements mirroring those in Actual System Representation - Can contain varying degrees of sophistication, for example: - ☐ Dictated solely by Conformance Basis □ Incorporating knowledge or heuristics of behavior at different locations ☐ Explicit dynamic model of aircraft behavior ### CONFORMANCE RESIDUAL GENERATION ### CONFORMANCE RESIDUAL GENERATION - Conformance Residual quantifies the difference between the observed states available through surveillance systems and the expected behavior generated from the CMM - Challenge is to generate a residual that effectively describes whether the aircraft is behaving in a conforming fashion or not - Many approaches can be employed, for example: - \square Scalar functions of the form: $CR_{scalar} = \dot{a}k_x \cdot f(x_{obs} x_{CMM})$ - o Simple, but can mask behaviors in multivariable residuals - ☐ Vector forms where components defined by residuals on various states - o More complex, but reveals separate state behaviors in multivariable residuals #### **DECISION-MAKING** #### **DECISION-MAKING** - Consider evidence in Conformance Residual to make best determination of conformance status of aircraft - Simple approach is to use threshold on Conformance Residual Scalar residual **Vector residual** #### DECISION-MAKING PERFORMANCE MEASURES - Threshold placement affects various performance measures - ☐ Time-To-Detection - ☐ False Alarms - ☐ Maximum Conformance Residual - Targets on performance measures define acceptable threshold placement #### FRAMEWORK EVALUATION USING OPERATIONAL DATA - Boeing 737-400 test aircraft - ☐ Collaboration with Boeing ATM - ☐ Two test flights over NW USA - □ Experimental configuration not representative of production model - Archived ARINC 429 databus states - ☐ Latitude/longitude (IRU & GPS) - ☐ Altitude (barometric & GPS) - ☐ Heading, roll, pitch angles - ☐ Speeds - ☐ Selected FMS states (desired track, distance-to-go, bearing-to-waypoint) - Archived FAA ground information - ☐ Radar latitude/longitude - ☐ Radar-derived heading & speed - ☐ Mode C transponder altitude - ☐ Assigned altitude - ☐ Flight plan route --- FLIGHT 1 --- FLIGHT 2 #### **ANALYSIS SCENARIOS** - Several intentional lateral and vertical flight deviations conducted with agreement of ATC - Provide opportunity to test implementation of framework under various operational & surveillance environments #### SURVEILLANCE ENVIRONMENT | | | Aircraft-based data | Radar-based data | |------------------|----------|--|--| | TIONAL | Lateral | Straight flightTransitioning flight | Straight flightTransitioning flight | | OPERA'
ENVIRO | Vertical | Level flightTransitioning flight | Level flightTransitioning flight | #### LATERAL CONFORMANCE MONITORING DURING STRAIGHT FLIGHT ### LATERAL DEVIATION TEST SCENARIO Databus data (0.1 sec) - - GPS data (1 sec) • Radar data (12 sec) #### **EXAMPLE FORMS OF FRAMEWORK ELEMENTS** - Conformance Basis - ☐ Host Flight Plan route - Conformance Monitoring Model - ☐ Simple form dictated by Conformance Basis - \Box L_{CMM} = 0 nm, y_{CMM} = flight plan leg course corrected for wind, f_{CMM} = 0° - Conformance Residual - \square Normalized absolute function scalar, $CR = \frac{\dot{a}WF_x|x_{obs} x_{CMM}|}{n}$ - \square Weighting factors, WF_x used to normalize each state component, x to acceptable conforming behavior (analogous to Required Navigation Performance (RNP) philosophy) or to reflect each state's relative importance - Decision-making - □ Threshold-based #### AIRCRAFT/GROUND BASED CONFORMANCE MONITORING COMPARISON - State combinations considered for aircraft and ground data: - ☐ Lateral cross-track position (*L*) only - \square Lateral cross-track position (L) & heading (y) - \square Lateral cross-track position (L), heading (y) and roll (f) [aircraft data only] - Conformance Residuals generated for aircraft and ground data: $$CR_L = WF_L | L_{obs} - L_{CMM} |$$ $$CR_{Ly} = \frac{WF_L |L_{obs} - L_{CMM}| + WF_y |y_{obs} - y_{CMM}|}{2}$$ $$CR_{Lyf} = \frac{WF_{L}|L_{obs} - L_{CMM}| + WF_{y}|y_{obs} - y_{CMM}| + WF_{f}|f_{obs} - f_{CMM}|}{3}$$ ### CONFORMANCE RESIDUAL WEIGHTING FACTORS - Weighting factors on each state determined from inverse of 2s of data variations during nominal flight phase - Consistent with RNP philosophy | Weighting factor | Aircraft data 1/2s | Ground data 1/2s | |-------------------------------|--------------------|------------------| | WF_L | 1 / 0.05 nm | 1 / 0.75 nm | | $W\!F_{\scriptscriptstyle Y}$ | 1 / 1.12° | 1 / 4.67° | | $W\!F_f$ | 1 / 0.52° | N/A | ### EXAMPLE LATERAL CONFORMANCE RESIDUALS #### THRESHOLD-BASED DECISION-MAKING #### TIME-TO-DETECTION / FALSE ALARM #### **DISCUSSION** | • | Significantly better performance associated with higher quality higher update rate aircraft-based data relative to ground-based | |---|--| | | □ Aircraft-based curves closer to ideal operating point □ Aircraft-based residuals allow detection times 80-90% lower than with ground-based data | | • | Results suggest benefit of using higher order dynamic states in simple scenario with deviation from straight flight | | | □ Provides lead over position alone□ Expected values for higher order states easy to predict in this case | | • | Use of higher order states in transition environments more difficult due to requirement to account for dynamics and added noise | | | ☐ Discussed in next scenario | | | | #### LATERAL CONFORMANCE MONITORING DURING TRANSITIONS ### LATERAL TRANSITION ISSUES - Trajectory flown by a conforming aircraft does not follow simple approximation of Host flight plan with discrete heading change at waypoint - Need representation of aircraft dynamics to generate state expectations in Conformance Monitoring Model - ☐ Expect gradual heading and roll states changes at transitions - ☐ Can approximate by simple "fillet" trajectory based on circular arc (as defined in RNP MASPS) Flight Plan route segment #### LATERAL TRANSITION ERROR STATES DURING CONFORMANCE Error states would be used to generate Conformance Residuals of the form used in the straight flight example Simple fillet reduces but does not eliminate residual increase at transition #### FINE-TUNED DYNAMIC MODEL • Transition residuals could be reduced further through more accurate modeling of the aircraft dynamics and autoflight logic Possible to "fine-tune" for one flight condition of a given aircraft type, but this is not practical for ATC applications #### **DISCUSSION** | • | Errors in all states are significant with no filleting (discrete | |---|--| | | transition) | | • | Errors reduced but not eliminated with simple fillet | |---|--| | | ☐ Still exist due to actual dynamic model and autoflight timing mismatches☐ Mismatches more pronounced in higher order states | | • | Errors could be eliminated through tuned dynamic model, but not practical in ATC | | | ☐ Function of aircraft type, configuration, environment, etc. | | • | Overall reduced ability to detect non-conformance at transitions | | | □ Larger thresholds required □ ATC procedures should not require accurate conformance monitoring at lateral transitions | | • | Reduced benefit of higher order states at transitions | ☐ Harder to generate expected values #### VERTICAL CONFORMANCE MONITORING DURING LEVEL FLIGHT ### VERTICAL DEVIATION TEST SCENARIO - Vertical deviation scenario shown - Comparison of conformance monitoring using: - ☐ Aircraft-based altitude (A) & Flight Path Angle (g) - ☐ Ground-based Mode C transponder altitude - Conformance Residuals of form: $$CR_A = WF_A |A_{obs} - A_{CMM}|$$ $$CR_{Ag} = \frac{WF_A |A_{obs} - A_{CMM}| + WF_g |g_{obs} - g_{CMM}|}{2}$$ ### EXAMPLE VERTICAL CONFORMANCE RESIDUALS - As for lateral case, aircraft data associated with residuals that allow faster detection than ground data - Lead associated with higher order (Flight Path Angle) state in simple deviation from level flight - ☐ Caveat on reduced benefit for transitions, as for lateral case #### VERTICAL CONFORMANCE MONITORING DURING TRANSITIONS ## CHALLENGES AT VERTICAL TRANSITIONS (1) - Conformance monitoring during vertical transitions extremely challenging - Poor knowledge of Conformance Basis during vertical transitions - ☐ Delays often exist in descent initiation - ☐ Interim altitudes reassigned before being reached by aircraft - ☐ Non-existent in TRACON - Ground (Mode C) altitude information discretized to 100 ft and lags actual altitude ### CHALLENGES AT VERTICAL TRANSITIONS (2) - Even if vertical transition path has effective Conformance Basis, developing CMM is challenging due to: - ☐ Multiple vertical flight modes - ☐ Sensitivity to aircraft configuration - o Weight - o Aerodynamic settings - ☐ Sensitivity to atmospheric properties - o Wind - o Pressure - Reduced ability to undertake conformance monitoring at vertical transitions - ☐ ATC procedures should not require accurate conformance monitoring at vertical transitions #### ADDITIONAL OBSERVATIONS IN OPERATIONAL DATA ### SURVEILLANCE OF CONFORMANCE BASIS - Active flight plan in FAA Host Computer System may not reflect route flown by aircraft - ☐ Amendments not always entered into automation - Conformance monitoring tools using automation trajectory may have outdated or invalid information - Implications for surveillance & updating of Conformance Basis in automated conformance monitoring environments #### **CONCLUSIONS** | • | Effective framework for investigating conformance monitoring has been developed | |---|---| | | ☐ Allows analysis of conformance monitoring approaches with different surveillance through system trades, e.g. false alarm/time-to-detection | | • | Illustrated conformance monitoring during straight & level flight can be conducted relatively easily | | | ☐ Significant benefits associated with higher accuracy/update rate data☐ Higher order dynamic states may add benefit | | • | Highlighted fundamental challenges during transitioning flight ☐ Transition Conformance Basis, dynamic modeling and timing issues ☐ Implications for ATC procedural design at transitions | | • | Identified fundamental importance of Conformance Basis knowledge | | | □ Surveillance of Conformance Basis as important as aircraft states □ Impact on future ATC procedural design, e.g. o Controller/Automation interface (voice recognition, menus, etc.) |